

Commonwealth of Massachusetts OPEB Commission Meeting

April 5, 2012

GASB 43/45

- Accounting standard for retiree benefit plans
- Place economic value on promise of future coverage
- Benefits as deferred compensation

Measuring the Future

- Annual cost of retiree health care as of 1/1/2011
 - \$10,147 for those under age 65
 - \$4,712 for those over age 65 (and eligible for Medicare)
- Based on many inputs and assumptions
 - Healthcare inflation
 - Longevity
 - Family coverage
 - Retirement age
 - Discount rate
- Value of medical cost (individual basis): \$118,000
 - Age 62 retiree (2011 start)
 - Single male with Indemnity coverage
 - Eligible for Medicare upon turning age 65

Projected Future Payments

Projection of Benefit Payments (Open Group)

Key Actuarial Results (in millions)

	Actuarial Accrued Liability (AAL)	Normal Cost (NC)
Active	\$8,484.9	\$631.0
Retired	\$8,082.7	0.0
Total	\$16,568.6	\$631.0

AAL: Value of Benefits "earned" to date

NC: Value of Benefits being earned in current year

Annual Cost: Cash vs. Accounting

Was: Cash only\$ 397.0 (millions)

No recognition of value of promise

Is: Accrual Accounting

Increase in value (NC)\$659.4

Phase-in past accruals\$636.5

Total \$1,295.9

Membership Classes

	Group 1	Group 2	Group 3	Group 4
Percent Active	82%	6%	2%	10%
Percent of Normal Cost	80%	6%	3%	11%
Average Normal Cost (NC)	\$7,659	\$9,071	\$10,865	\$13,704
Normal Cost / Avg. Salary	15%	18%	16%	24%

Plan Design as Cost Lever

- Key cost drivers
 - Benefit Plan
 - Underlying cost of care
 - Eligibility to receive benefit
 - Cost sharing approach
 - Financial
 - Fund and invest to achieve higher returns
 - Employee contributions
 - Retiree share

Philosophy on Benefits

- Balance between service and reward
 - 16.6% of pay currently (as deferred compensation)
- Fit in overall compensation structure
- Ability to afford

